
The student will describe how the values and institutions of European 
economic life took root in the colonies and how slavery reshaped European 
and African life in the Americas.

 

 Southern colonies

VUS.3

ALL COLONIES

SOCIAL CHARACTERISTICS
New England - Puritans

Society was based on
 religious standing. Intolerant of dissenters who 

challenged the Puritans’
 belief. 

Rhode Island was founded by 
dissenters fleeing persecution 
by Puritans in Massachusetts.

Social structure based on family 
status and the ownership of land. 

Large landowners in the eastern 
lowlands dominated colonial 
government and society

Maintained an allegiance to the 
Church of England and closer social 
ties to England than in the other 
colonies.

In the mountains and valleys society was 
characterized by small subsistence farmers, hunters 
and traders of Scotch-Irish and English descent.

Southern
More flexible social 
structures.

Quakers in Pennsylvania 
and Catholics in Maryland

Middle

Middle class of skilled 
artisans, entrepreneurs 
(business owners), and 
small farmers.

Multiple religious groups who generally 
believed in religious tolerance.

The “Great Awakening” was a 
religious movement of the mid-
1700s. 1) Rapid growth of 
evangelical religions such as the 
Methodists and Baptists 2) 
Challenged the established 
religious and governmental 
order. 3) Laid one of the social 
foundations for the American 
Revolution.


